
for controlling risk and delivering high performance in the oil and gas industry

OGP Report No. 510
June 2014Operating Management

System Framework

International

Association

of Oil & Gas

P r o d u c e r s

Disclaimer

Whilst every effort has been made to ensure the accuracy of the information contained in this
publication, neither the OGP nor IPIECA nor any of their members past, present or future
warrants its accuracy or will, regardless of its or their negligence, assume liability for any foreseeable
or unforeseeable use made thereof, which liability is hereby excluded. Consequently, such use is
at the recipient’s own risk on the basis that any use by the recipient constitutes agreement to the
terms of this disclaimer. The recipient is obliged to inform any subsequent recipient of such terms.

Copyright notice

The contents of these pages are © The International Association of Oil and Gas Producers and
IPIECA. Permission is given to reproduce this report in whole or in part provided (i) that the
copyright of OGP and (ii) the source are acknowledged. All other rights are reserved. Any other use
requires the prior written permission of both the OGP and IPIECA.

These Terms and Conditions shall be governed by and construed in accordance with the laws of
England and Wales. Disputes arising here from shall be exclusively subject to the jurisdiction of
the courts of England and Wales.

About OGP
OGP represents the upstream oil and gas industry before international
organisations including the International Maritime Organization, the United
Nations Environment Programme (UNEP), Regional Seas Conventions and
other groups under the UN umbrella. At the regional level, OGP is the industry
representative to the European Commission and Parliament and the OSPAR
Commission for the North East Atlantic. Equally important is OGP’s role
in promulgating best practices, particularly in the areas of health, safety, the
environment and social responsibility.

About IPIECA
IPIECA is the global oil and gas industry association for environmental
and social issues. It develops, shares and promotes good practices and
knowledge to help the industry improve its environmental and social
performance, and is the industry’s principal channel of communication
with the United Nations. Through its member-led working groups and
executive leadership, IPIECA brings together the collective expertise of oil
and gas companies and associations. Its unique position within the industry
enables its members to respond effectively to key environmental and social issues.

Revision history

Version Date Amendments
1 June 2014 First issued

for controlling risk and delivering high performance in the oil and gas industry

OGP Report No. 510
June 2014Operating Management

System Framework

International

Association

of Oil & Gas

P r o d u c e r s

ii

Operating Management System Framework © OGP–IPIECA

Acknowledgements

This report and its supplement—report 511—were produced by an OGP
task force with the substantial support and input of IPIECA over a four-year
period. More than 40 people contributed to this work, representing oil and
gas operators, contractors and industry associations. They were supported
throughout by the OGP and IPIECA secretariats, and a technical editor.

iii

Operating Management System Framework © OGP–IPIECA

Contents

Foreword	 1

Introduction	 2

Overview of OMS Framework	 4

OMS Fundamentals

OMS Fundamentals 	 6

Leadership 	 6
Risk Management 	 7
Continuous Improvement 	 10
Implementation 	 12

OMS Elements

OMS Elements	 14

Introduction	 14

Element 1 – Commitment and accountability	 15

Element 2 – Policies, standards and objectives 	 16

Element 3 – Organisation, resources and capability	 17

Element 4 – Stakeholders and customers 	 19

Element 5 – Risk assessment and control	 20

Element 6 – Asset design and integrity 	 21

Element 7 – Plans and procedures	 22

Element 8 – Execution of activities 	 23

Element 9 – Monitoring, reporting and learning	 24

Element 10 – Assurance, review and improvement	 25

Appendices

Glossary	 26

Abbreviations and acronyms	 36

References	 37

iv

Operating Management System Framework © OGP–IPIECA

1

Operating Management System Framework © OGP–IPIECA

Foreword

In 1994, OGP published Guidelines for the Development and Application
of Health, Safety & Environmental Management Systems—report 210. It
provided a basis for companies to establish systems to consistently manage
health, safety and environmental issues. Since the report’s publication, company
management systems have developed considerably, the scope of systems has
expanded, lessons have been learned and many good practices have been shared
across the industry. To consolidate this progress, OGP and IPIECA have
collaborated to update report 210 and produce this guidance. Its aim is to
provide a framework for companies establishing a new Operating Management
System (OMS) or improving an existing system.

This new Operating Management System Framework (hereafter, “OMS
Framework” or “the Framework”) is designed to help companies define and
achieve performance goals and stakeholder benefits, while managing the broad
and significant range of risks inherent in the oil and gas industry.

In this context, “operating” applies to every type of upstream or downstream
company activity, from construction to decommissioning, throughout the
entire value chain and lifecycle of the business and its products. The Framework
offers an integrated approach and the flexibility to address some or all of a wide
range of risks, impacts or threats related to occupational health and safety;
environmental and social responsibility; process safety, quality and security.1
The degree of integration and the scope of an OMS will be determined
by individual companies and will differ depending on their activities,
organisational structure and management system maturity.

To be successful, a company should be disciplined and maintain high standards,
with operational controls implemented systematically across the entire
company. Lapses in execution can result in harm to people or the environment,
loss of license to operate, or threaten the reputation or viability of a company.
The Framework addresses operating discipline through the application of
four equally important principles (the “Fundamentals”)—Leadership, Risk
Management, Continuous Improvement and Implementation. The ten
Elements then set out the structure for establishing an OMS and define the
expected outcomes of implementation. They build on and expand the scope of
the seven Elements of report 210’s management system.

This document is published with a supplement—OMS in Practice – report
511—that supplies guidance on how to establish and sustain an OMS, with
many examples of industry-specific processes and practices. The OGP and
IPIECA websites also offer guidance and examples of good practices, as well as
links to other publications that can be used to support OMS implementation.

Taken together, these publications provide guidance on one approach for the
implementation of an OMS. Companies may adopt or adapt it, or choose
alternative, equally effective approaches. Whatever approach is taken, the
single, clear objective is that the oil and gas industry continues to improve its
performance through systems for operating responsibly and managing risk
while maintaining energy supplies.

1	 This OMS guidance is not intended to
cover every aspect of managing a company,
business, asset or project. For example,
financial risk and performance is not
included in its scope. However, companies
may choose to further integrate an OMS
with other aspects of management.

2

Operating Management System Framework © OGP–IPIECA

Introduction

The aim of this document is to provide a framework for companies establishing a
new Operating Management System and/or improving or integrating existing ones.

The scope of the OMS can address a broad range of risks, impacts or threats;
such as those associated with occupational health and safety, environmental
and social responsibility, process safety, quality and security. By bringing
together the management of key aspects of running a successful business, an
OMS can achieve company-wide consistency, across all assets and activities, at
every location and the entire workforce.

Since the early 1990s, organisations such as the International Organization
for Standardisation (ISO), the American Petroleum Institute (API) and the
Centre for Chemical Process Safety (CCPS) have published management system
standards and guidance. These are usually based on similar concepts, but often
varying in scope; covering areas such as environment, social responsibility, quality,
process safety and offshore operations (see References). In 1994, OGP issued
Guidelines for the development and application of Health, Safety & Environmental
Management Systems—report 210. It proposed a model that could be used to
develop an HSE management system, or analyse and improve an existing system.
This OMS Framework builds on the content of report 210 and has been informed
by evolution of management system guidance and standards.

This guidance document is divided into three main sections:
•	 Overview
•	 Fundamentals
•	 Elements

Definitions

Management System: A
structured and documented set
of interdependent practices,
process and procedures used by the
managers and the workforce at every
level in a company to plan, direct
and execute activities.

Operating: The design,
implementation and control of
activities that convert resources
into products and services to fulfil a
company’s business strategy. The word
‘operating’ refers to the entire lifecycle
of a company’s activities and products.

See Glossary for definitions of all terms
used in this document.

3

Operating Management System Framework © OGP–IPIECA

Implementation guidance

The OMS in practice report (511) is a supplement to this Framework that
provides practical guidance on:

•	 Getting started: how to use the Framework
•	 Process and practices: examples of common industry of standards, processes,

practices, rules, methods, guides, tools, procedures and work instructions
•	 Sustaining the system: examples of measures to assess the successful

implementation and improvement of an OMS, and its effectiveness.

The OGP and IPIECA library of publications and tools provides access to
additional guidance developed over many years by member companies. See
http://www.ogp.org.uk/publications/ and http://www.ipieca.org/library

Links to further information can be found in the references at the end of
this report.

What gets achieved

A consistent approach to
risk management—including
assessment, assessment, mitigation
and control—so as to reduce the
likelihood of adverse consequences,
whilst providing opportunities to
improve the reliability, benefits and
effectiveness of operations.

A systematic process to use at
all company levels to plan, manage
and carry out activities as intended,
while ensuring the workforce are
constantly mindful of risks related to
hazards, effects, impacts and threats.
This is achieved through a continuous
improvement cycle:
‘Plan-Do-Check-Act’.

A consolidation of the
company’s knowledge and
requirements into a single
framework to safely and responsibly
manage assets and activities. This
includes the company’s policies,
standards, practices, procedures and
processes. This ‘corporate memory’
is organised within the system’s
Elements and Expectations, which
are designed to ensure controls are
complete and robust.

4

Operating Management System Framework © OGP–IPIECA

The Framework comprises two interdependent components:

•	 Four Fundamentals focus attention on management principles that are
arguably the most important for an effective OMS—Leadership, Risk
Management, Continuous Improvement and Implementation.

These principles are not sequential and they apply equally to every Element
of the OMS to drive its success. Constant focus on each Fundamental will
sustain the OMS, strengthening performance and effectiveness.

•	 Ten Elements establish a structure to organise the various components of an
OMS. Each of the ten Elements includes an overview, a purpose statement
and a set of Expectations that define the system’s intended outcomes.

Every Element requires the establishment and maintenance of appropriate
documentation and records.

Overview of OMS Framework

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

Figure 1: The OMS Framework—Four
Fundamentals underpin ten Elements

5

Operating Management System Framework © OGP–IPIECA

OMS terminology

This guidance is broadly applicable
to management of different
operating aspects and risks. This
includes occupational safety and
health; environmental and social
responsibility; and process safety,
quality and security. The terminology
used in the report and defined in the
glossary is intended to be generic.
Companies may still need to interpret
and adapt it in some areas to broaden
its applicability and to meet the scope
of their system.

This document does not mandate
requirements or use terms that
imply requirements such as “must”
or “shall”. It uses terms including
“should”, “will” and “ensure”
throughout when a specific approach
is recommended to support
implementation of a suggested or
example process or action. The words
“may” and “can” are generally used
to encourage consideration of one of
several potential options.

A company’s OMS should use clear
and consistent terminology to clarify
system applicability and differentiate
between required and optional
processes or actions.

Scope and applicability

The OMS Framework’s intent is to cover all phases of a company’s business
activity and the word “operating” refers to the entire business lifecycle.
Companies should tailor their OMS development and implementation to
account for differences in risk and complexity across their range of activities;
this means it is important to consider the scope and applicability of the OMS
from the outset.

Scope: An OMS will vary between companies, depending on factors like
types of activity and location of assets. The OMS Framework is flexible
enough to allow companies to address different types of risk and business
approach (e.g. integration of social responsibility, quality or security aspects,
in addition to HSE). This Framework is not designed to cover financial
control systems, monetary accounting or commercial risk management. These
areas are normally served by a separate management system to meet
regulatory and shareholder requirements.

Applicability: Boundaries of applicability of a company’s OMS should be clearly
defined. In general, an OMS will apply whenever the company has direct
management control of activities. Whenever activities are not directly managed
by the company, it is important to confirm that risks are managed at the
appropriate level. This is particularly important when working in partnerships,
including with contractors, subcontractors and other suppliers; partner-
operated joint ventures; or when companies are supplying products to
customers or collaborating with local communities.

6

Operating Management System Framework © OGP–IPIECA

OMS Fundamentals

The four Fundamentals are the management principles that are arguably the most
influential success factors of an OMS. They define how a company establishes and
maintains its OMS and are what brings strength and integrity to the structure
provided by the ten Elements.

Leadership

“Focus constantly on system effectiveness”

Successful management systems need leaders who are committed advocates and
owners of their OMS; who don’t compromise on implementation and execution.

Commitment and support should come from the top. The company’s
executive leaders should give each level of the organisation the
necessary authority and resources to establish and implement the OMS.
Accountabilities, roles and responsibilities should be clearly identified and
cascaded throughout the organisation.

Leaders need to demonstrate integrity, communicate openly, do what they
say they will do and foster an environment in which people provide feedback
openly. Everyone involved in the OMS should understand their responsibilities
for ensuring the system is effective and recognise the opportunity to
demonstrate leadership. Success relies on people at every level being champions
and role models to others, and dedicating time and effort to achieve the OMS
objectives and desired levels of performance.

While everyone can be a leader by virtue of their role and influence on
colleagues, an organisation should also recognise that leadership is vital for
people with specific accountabilities within the OMS, such as technical
authorities, supervisors and line managers. For leaders to be successful
advocates of the OMS they need to be proactively involved in the other
Fundamentals: Risk Management, Implementation and Continuous
Improvement. And they should not communicate conflicting messages about
their commitment—for example, lack of strict adherence to OMS requirements
or toleration of non-conformances can lead to performance lapses or other
unintended outcomes.

Leaders should seek assurance that the OMS is working well by actively looking
for insights about system effectiveness and using appropriate measures to
understand performance. Regular review of audit outcomes, key performance
indicators (KPIs), and incident investigations are formal opportunities
to monitor performance. But they are only one type of input; another is a
culture embodying constant vigilance or “mindfulness”. Personal observation,
careful listening and an acute awareness of risks can help maintain a state of
alertness. In turn, this develops sensitivity and response to “weak signals” of
emerging changes in areas such as operating discipline, workforce attitude and
stakeholder concern. This is particularly critical for process safety risks where
companies need to ensure robust risk controls/barriers are maintained to
prevent occurrence of low-likelihood/high-consequence events.

Leaders – ask yourself

How do I demonstrate personal
ownership of the OMS?

What are the significant risks in
my organisation?

How do I know effective controls
have been implemented and are
maintained, including for
contracted activities?

What can I do to ensure that learning
from incidents and audits is applied?

How do I demonstrate that I put
protection over production?

7

Operating Management System Framework © OGP–IPIECA

An organisation’s culture develops over time, based on commonly held attitudes,
societal norms, accepted values and reinforced beliefs. Leaders at all levels need to
be aware of how important their actions are in fostering a strong, positive culture,
and in nurturing values such as the necessity to operate responsibly.

It is important for a company to set out its expectations and requirements
regarding its employees and contractors. Leaders should clearly communicate
OMS expectations and responsibilities, and then recognise and reward positive
behaviour or intervene and address behaviour that does not meet expectations.
Consistent application of an OMS provides a robust platform for leaders to
improve culture and behaviour.

Executive leaders should establish and effectively communicate priorities,
objectives, requirements and accountabilities of an OMS. Leadership is
therefore essential for meeting the expectations of Element 1—Commitment
and accountability.

Risk Management

“Eliminating the negatives, enhancing the positives”

The oil and gas industry has hazards and risks that are inherent to its assets,
activities, operational locations and products. Using a standardised approach
to risk management, that is applied consistently across all types of operation,
has the advantage of accounting for different sources and types of risk
(including, but not limited to, consideration of the potential consequences of
environmental impacts, security threats, community grievances and capability
scarcity, as well as personal and process safety incidents). These processes also
help identify opportunities for improvement—for example, to benefit the
environment or societal stakeholders by improving protection, conserving
scarce resources or by enabling economic and social development. The same
principles and management techniques can be applied to reduce risks and
realise opportunities.

Within the Framework, risk management is an integral part of many of the
organisation’s processes and, at the same time, it is central to decision-making
within the OMS, explicitly addressing uncertainty to protect the company
and create value.

The general approach to risk management starts by considering both
external and internal contexts. External context may include social, cultural,
economic, regulatory and environmental aspects at local, regional, national
or international levels; and how these affect the company’s objectives and its
relationships with stakeholders. Internal context may include how the company
is organised and governed, its policies and objectives, capabilities and resources,
information and decision-making systems, contractual and partnering
relationship, and its culture.

A strong, positive culture:

Empowers individuals and teams to
fulfil their OMS responsibilities

Values competence, recognises and
uses expertise

Communicates openly, transparently
and effectively

Embeds learning and improvement
systematically into the OMS

Encourages habits of questioning,
observation and seeking improvement

Fosters mutual trust across, up and
down the organisation, with no fear
of reprisal for constructive criticism or
reporting shortfalls

Ensures managers engage with
workers and other stakeholders,
responding to concerns

Maintains awareness of “weak signals”
and constant vigilance regarding
hazards and risks

8

Operating Management System Framework © OGP–IPIECA

To enable the integration of risk management, a company-wide risk
assessment process that embeds continuous improvement should
be established, see example in Fig 2. This should be supported by
appropriate resources and incorporated into company policies, objectives,
accountabilities, reporting and communications.

Process of risk management

Before starting any operation or project, it is important to establish the context
and assess the risks. There should be a clear understanding of the technical
objectives, scale of operations, geographic location and timeframe. Taking
this into consideration, as well as any relevant stakeholder input, all potential
consequences—beneficial and adverse—should be assessed in terms of hazards,
effects, aspects or threats (which can be adversarial or non-adversarial when
considering security). The likelihood (probability) and the potential severity
of a consequence are used to assess the level of risk. A realistic view can then be
taken of the worst-case outcome of a scenario, taking into account the extent
to which severe consequences can be foreseen, particularly those with low
likelihood of occurrence.

Figure 2: Example risk management
process (based on ISO 31000)

Communication
and

consultation

Risk assessment

Monitoring
and

review

Establish context

Identification

Analysis

Evaluation

Control risks

9

Operating Management System Framework © OGP–IPIECA

An activity’s consequence is not necessarily a single acute event or occurrence.
Many potential environmental, health and social consequences are chronic,
continuous or cumulative; such as long-term medical conditions or impacts
on local biodiversity. Consequences may also be indirect or secondary, such
as positive or negative effects on the livelihoods of communities or access
to fresh water. By embedding risk management in an integrated OMS,
companies can address the full breadth of their operating risks with a
balanced and consistent approach.

Risks are controlled by implementation of planned measures, which may take
various forms and are often used in combination to increase effectiveness and
reliability. The most effective measures result in elimination or avoidance
of the risk (e.g. by substitution). Other measures put in place risk controls/
barriers/layers of protection to reduce the risk (such as physically engineered
systems, plans and procedures). Measures include quality checks or other
forms of monitoring, together with actions to mitigate potentially adverse
consequences, including contingency or emergency plans. Measures may also
be compensatory, such as offsets to address the likelihood of environmental or
social impacts, or they may provide positive outcomes, such as contributions
to sustainable social development.

In common with governments and societies, companies recognise it is not
always possible to eliminate or avoid risk entirely, but they are expected to take
reasonable measures to reduce and/or mitigate risk to a level deemed acceptable.
To enjoy the benefits of road transport, for example, people generally accept
a level of risk while expecting governments to improve measures to reduce
accidents and pollution. Likewise, when a company is establishing controls
to manage operating risk, acceptance judgements and decisions regarding any
“residual risk” will need to be made at a level in the organisation commensurate
with the risk. To ensure consistency, risk management is commonly supported
by criteria and approval processes. Decisions requiring acceptance of higher
levels of residual risk are escalated as necessary, including to the company’s
highest governing body.

The risk management process incorporated into a company’s OMS is typically
supported by instructions and definitions; competency requirements for
personnel involved; and specific tools for consistent implementation. Element 5
sets out Expectations for Risk Assessment and Control, report 511 – OMS in
Practice provides examples of processes and practices.

10

Operating Management System Framework © OGP–IPIECA

Continuous Improvement

“Always Plan-Do-Check-Act”

The concept of achieving continuous improvement through a logical sequence
of repeated steps is fundamental to an OMS. Many versions of the continuous
improvement process exist, this Framework applies the ‘Plan-Do-Check-Act’
cycle (PDCA), which has been adopted by ISO and others. This simple process
has developed into a widely applied practical basis for management systems.
It starts with careful planning, followed by controlled execution, which is
monitored for effectiveness, leading to the inclusion of improvement actions
when further planning in a continuous cycle.

The table below shows how the four steps can be applied to systematically
manage the business or activity and improve performance. The Plan step
involves significant effort before execution of an activity; this is reflected
in the Expectations in Elements 2 to 7. Similarly, Elements 8 to 10 describe
Expectations aligned with the Do-Check-Act steps of the cycle at execution and
evaluation of an activity.

DESCRIPTION ALTERNATIVE
TERMINOLOGY

PLAN Clarify objectives of the activity and organise
appropriate resources. Engage all parties
involved or affected. Ensure risks are
identified and measures defined to eliminate
them. Remaining risks are assessed to define
appropriate controls or mitigation.

Define
Prepare

DO Execute and control the activity based on
plans and procedures, including those to
manage risk.

Execute
Implement
Deliver

CHECK Monitor to ensure plans and procedures are
being followed and to confirm risk controls/
barriers are effective. Measure progress and
assess processes for improvement
opportunities and/or assurance.

Monitor
Measure
Review
Assess

ACT Review outcomes and performance. Establish
improvement actions, incorporate into
(future) plans for the activity and embed
relevant learning in the OMS.

Adjust
Improve

11

Operating Management System Framework © OGP–IPIECA

Figure 3 illustrates the PDCA cycle, which has to be consistently applied to
improve the OMS, any of its Elements and/or any detailed part of the system,
such as a local procedure. The cycle also underpins the Implementation
Fundamental, illustrated by Figure 4 in the next section, by ensuring
continuous improvement at the working level.

Plan

Ac
t

 Check

 D

o

Procedures Tasks Processes
Stand

ar
ds

 P

ol
ic

ie
s

Ex

pe
cta

tions Elements

The PDCA cycle guards against complacency. It is not uncommon to focus
on the Plan-Do steps and assume the cycle is virtually complete. This over-
confidence can lead to a lack of focus on the equally important Check-Act
steps that ensure performance constantly improves through, for example,
technological advances.

The success of this cycle relies on the commitment of individuals. Leaders
should integrate PDCA into their routines for managing the business
and demonstrate by example how the cycle is applied. Individuals with
OMS accountabilities and authority (referred to as “system owners” in the
Implementation Fundamental) ensure that OMS documentation is regularly
reviewed and updated. This includes revising the OMS to reflect organisational
and other changes, incorporating lessons from past experiences (good and bad)
and responding to input from the workforce or external good practice.

Figure 3: Plan-Do-Check-Act

12

Operating Management System Framework © OGP–IPIECA

Implementation

“Making it happen”

Effective implementation is essential for a management system’s success
and should lead to continual improvement. This requires that the system be
established centrally and implemented company-wide, whether for strategic
planning or day-to-day operating, so that individual risk controls are
consistently applied.

Personal commitment and accountability (Element 1) is critical for successful
implementation. The ultimate owner of the OMS is the chief executive or
managing director of the company. They will retain overall responsibility, but
delegate clear accountability and authority so that every part of the system has
an owner. This cascading will lead to further delegation of the more detailed
tiers of the system, including processes, practices and procedures that deliver
the Expectations, or manage specific activities or assets within the organisation.
Many parts of the system will be inter-related and they will have many different
dependencies, so clarity of ownership is important.

Each owner should be trained and allocated sufficient time and resources to
perform their role, and they should regularly review the progress of their part
of the system. Owners should also ensure OMS documentation is complete and
maintained, including associated records of revisions and updates.

Developing the OMS

Development of an OMS starts with setting up and documenting the system,
which is then supported by a detailed implementation process.

The policies, standards, process and procedures that make up the system need to
be developed to describe how to prepare for and execute activities. These should
be documented and the documentation maintained and improved to ensure
company requirements are clearly defined and met.

OMS in practice—report 511—provides extensive guidance on OMS
development, including how to get started, establishing processes and practices,
and how to sustain and improve the system.

13

Operating Management System Framework © OGP–IPIECA

Implementation at the working level

At the working level, processes and practices need to be developed for the
company’s businesses, assets or projects, and be specific to the type of risk or
opportunity being managed.

Within day-to-day operations and individual tasks, the PDCA cycle ensures
that risks are managed (as illustrated in Fig 4); whether undertaking a
design or maintenance task, operating a plant or driving a vehicle, reducing
environmental discharges or engaging with the community, securing a
boundary or performing a heavy lift.

Effective implementation needs a disciplined and capable workforce with
a shared commitment to carry out work safely, responsibly, reliably and
in conformance with plans and procedures. It is reliant upon all four
Fundamentals to ensure the Elements and Expectations of the OMS are
delivered effectively.

Plan

 Act

 Check D
o

Procedures Tasks Processes

 Stand
ar

ds

 P
ol

ic
ie

s

Ex

pe
cta

tions Elements

Plan the task
e.g. determine
controls and
procedures

Do the task
e.g. comply with
the procedures

Act/Intervene
e.g. if the task’s

objective is
not met

Check the task
e.g. supervise the

work, monitor, look
for discomforting

situations Figure 4: PDCA cycle helps manage
risks within day-to-day operations
and individual tasks

14

Operating Management System Framework © OGP–IPIECA

OMS Elements

Introduction

To aid understanding and maintain consistency in this section, terms defined
in the glossary are highlighted when first used or when they are essential to a
particular Element.

Besides the Fundamentals, this Framework organises the OMS into ten
Elements, each with its own set of Expectations. The Elements listed in Figure 1
are intended as a starting point for a company developing or improving its
OMS. Based on its operating activities, a company may modify these in relation
to its specific context and operating risks. The Elements and Expectations
provide guidance; they do not aim to cover all legal, regulatory or voluntary
requirements a company may need or want to address. When developing an
OMS, it should be clearly set out what is expected of management and the
workforce as well as defining whether the incorporated Expectations are
mandatory or have any degree of flexibility in implementation.

 In “OMS in Practice”, the Getting Started section provides further guidance
on developing a manageable, accessible and familiar structure for organising the
detailed parts of the system.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

Figure 1: The OMS Framework—Four
Fundamentals underpin ten Elements

15

Operating Management System Framework © OGP–IPIECA

Element 1 – Commitment and accountability

Commitment is essential for the success of the OMS, as is everyone’s
responsibility for their actions. Everyone should understand their accountability
for OMS policies, systems, decisions, and outcomes; it is a basic requirement
for those who direct and control activities. Managers support a strong culture,
establish strategic objectives, communicate requirements and provide clear
direction to guide the organisation in sustaining responsible operations.

Purpose

This Element supports the development of a company culture and individual
behaviours that recognise operating responsibly is expected. It underpins the
Leadership Fundamental by establishing:

•	 personal commitment on the part of all the organisation’s managers and
workers to apply the OMS to achieve business policies and objectives

•	 accountability based on well-defined authority levels, acceptance of decision-
making and a clear understanding of job responsibilities to deliver results.

Expectations

E1.1 The OMS is in place across the organisation, with priorities established,
authorities and accountabilities assigned, and resources allocated to
meet OMS Expectations.

E1.2 Managers commit to ensuring a culture is developed and
maintained to enable safe, reliable, responsible operations and
continuous improvement.

E1.3 The workforce is committed to performing activities in accordance
with company policies, standards and objectives, and in compliance
with external requirements.

E1.4 A code of conduct is in place to establish behavioural, ethical and
compliance obligations for employees.

E1.5 Accountabilities are clearly defined and aligned with job
responsibilities, authority levels and performance objectives.
Personal commitment to meeting OMS Expectations is visible and
demonstrated at all levels in the company.

E1.6 Communication and engagement mechanisms are established and
sustained to ensure clear and consistent reinforcement of the OMS and
its Expectations.

E1.7 Processes are in place to manage documentation to ensure the latest
versions are approved, identifiable and available, with defined retention,
back-up and archival systems for management of information and
related records.

E1.8 There is a commitment to learning from internal and external
sources, with processes to incorporate continuous risk reduction and
performance improvement.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

16

Operating Management System Framework © OGP–IPIECA

Element 2 – Policies, standards and objectives

Policies, standards and objectives (PSO) need to provide clear statements on
what a company intends to achieve. Policies provide high-level commitments
on general principles, limitations and statements of intent about how a
company will operate. Standards and objectives support the policies with
more detailed requirements and longer-term aims. They reflect the scope of
the OMS regarding specific types of risks, impacts or threats. Company PSO
reflect values set and applied across the entire organisation. However, assets,
businesses, projects or other levels of the organisation may establish additional
PSO as required (consistent with those at company level) to manage specific
projects, operating activities and local issues.

Purpose

This Element ensures appropriate PSO are in place to define the expected
outcomes of OMS implementation, including:

•	 protecting the company and its stakeholders by limiting risk exposure
•	 providing commitments and boundaries to guide activities and priorities,

and define success criteria
•	 assisting the company to meet or exceed regulatory requirements and other

voluntary commitments to which the organisation subscribes, and setting
responsible expectations where regulatory requirements do not exist.

Expectations

E2.1 PSO are defined, documented and communicated across all
organisation levels to address applicable aspects of business activities
throughout their lifecycle.

E2.2 PSO are authorised by the highest level of management/organisation
appropriate to each activity and implemented to meet OMS Expectations.

E2.3 Policies and standards establish risk-based requirements, including the
commitment to comply with applicable regulatory or other requirements.

E2.4 Objectives include measureable success criteria based on continuous
improvement; maintaining standards; or compliance with policy,
regulatory or other requirements.

E2.5 Where different entities operate on the same facilities (including joint
venture partnerships), PSO are harmonised to ensure a consistent
message and application.

E2.6 Deviations from PSO are reviewed, subject to deviation/exemption
process, and documented and approved by a competent authority.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

17

Operating Management System Framework © OGP–IPIECA

Being well prepared in terms of organisation, resources and capability
underpins consistent delivery to meet company’s objectives and internal
requirements and to address stakeholder expectations. This can be achieved by
having the right equipment, processes and people in place, with the right skills
at the right time. It is important to extend OMS consistency to contractors,
who are a key resource when deployed to increase the organisation’s capability.

Purpose

This Element ensures a company is clear about who does what, has everything
needed in place, and that the necessary skills and experience are applied by:

•	 describing how the organisation is structured to deliver its planned
objectives effectively and efficiently

•	 establishing relationships and verifying controls to maintain sufficient and
effective supply of goods and services

•	 ensuring the capability of managers and workforce is supported by
appropriate levels of competence, fitness and behaviour to work effectively
and meet OMS Expectations.

Expectations

E3.1 Maintain an organisation with defined responsibilities, accountabilities
and authorities to effectively implement the OMS and ensure
compliance with legal and other requirements.

E3.2 Recruitment, deployment, career development, retention and
succession plans are in place. Plans are supported by training
programmes, with periodic review to meet objectives and applicable
legal or other requirements.

E3.3 A competence assurance process exists to screen, select, train and
conduct ongoing assessment of the qualifications, fitness-for-task,
enabling behaviours, and supervisory needs and abilities of the
workforce to meet specified job requirements.

E3.4 There is a system to allocate appropriate and sufficient internal and
external resources to meet business objectives. The system includes
development and management of the supply chain to take into account
local content and indirect impacts.

E3.5 The organisation has mechanisms and programmes for joint
participation and management consultation within the workforce.
This supports involvement in areas including planning, continuous
improvement and management of change (MoC).

Element 3 – Organisation, resources and capability

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

18

Operating Management System Framework © OGP–IPIECA

E3.6 Where external resources are deployed, processes are in place to:
•	 evaluate, select and perform assurance of purchased goods and

services to ensure defined specifications, requirements and
acceptance criteria are met

•	 define the level of monitoring and quality assurance/control based
on the supplier and contractor capability and risk of contracted
activities, services or supplied goods

•	 ensure risks associated with activities carried out on behalf of, or
in partnership with, the company are properly managed

•	 evaluate performance and provide feedback.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

19

Operating Management System Framework © OGP–IPIECA

Element 4 – Stakeholders and customers

Many stakeholders are affected by, and may need to be engaged with (or directly
involved in), company activities. Both parties may gain short or long-term
economic, social or environmental benefits from their relationship. The company
needs to be able to manage the risks and opportunities that have potential to
affect its stakeholders and customers.

Purpose

To develop effective relationships with stakeholders and customers, including:
•	 forming open and sustainable relationships to address issues of mutual

interest or concern across the lifecycle of activities and products
•	 confirming the company has identified and clearly communicated relevant

risks that need to be understood, addressed and managed
•	 verifying that the company’s products and services meet the expectations

of its customers in terms of quality, performance and technical support.

Expectations

E4.1 Stakeholders, including local communities, are identified and
relationships established as an integral part of sustaining a responsible
business presence throughout an activity’s lifecycle.

E4.2 Processes are in place to assess, manage and engage with customers
and other stakeholders regarding lifecycle risks and opportunities
associated with the company’s products, assets and activities. This
includes compliance with regulatory requirements.

E4.3 Mechanisms exist to document, evaluate and address stakeholder and
customer expectations and feedback, including concerns and grievances.

E4.4 Positive relationships are established with stakeholders and customers.
There should be active two-way communication and engagement,
seeking feedback on performance and responsiveness to their needs at
any point in the value chain, including appropriate emergency response.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

20

Operating Management System Framework © OGP–IPIECA

Element 5 – Risk assessment and control

An OMS aims to generate benefit for a company and its stakeholders while
controlling its risks. They include those with potential for injury and ill health,
as well as security threats, environmental and social impacts, process safety
incidents, and damage to assets, reputation and/or company value. It is often
not possible to eliminate a risk entirely, so it is appropriate for companies to
ascertain the level of residual risk acceptable to its business and stakeholders,
while continuously improving controls wherever practical.

Purpose

To effectively identify, assess and treat risks related to a company’s activities.
Where eliminating risks is not feasible, risk controls (also referred to as barriers)
are defined to reduce risks to an acceptable level. The approach should create
a culture of risk awareness that supports decision-making at each level of the
organisation, and where the workforce are informed and involved in review of
risks and associated controls prior to undertaking activities.

To ensure identification, assessment and treatment of risk considers all
potentially affected parties, including external stakeholders.

Expectations

E5.1 Processes and methods to manage risks to an acceptable level are
in place to:

•	 establish operational, environmental and societal context; develop
baseline information; and engage stakeholders before, and as input
to, risk assessments

•	 identify and document hazards, effects, impacts, threats and other
vulnerabilities, and to assess the associated risks to determine
significant risks

•	 implement effective controls / barriers to eliminate or reduce risks
•	 establish effective controls/barriers to prevent escalation, mitigate

consequences and facilitate recovery.

E5.2 Document and communicate the risk management processes for
significant risks, including risk acceptance approval at appropriate levels
of the organisation, scheduled reviews and updating of risk registers.

E5.3 Temporary/permanent changes that affect the organisation, activities,
assets, operations, products, plans or procedures are subject to a formal,
risk-based MoC process, with approved timeframes and actions that
are reviewed and tracked to completion.

E5.4 Maintain a culture of risk awareness to ensure vulnerabilities and
non-conformances are recognised, including deviations from operating
procedures or weak signals that provide indications of potentially
increasing risk.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

21

Operating Management System Framework © OGP–IPIECA

Element 6 – Asset design and integrity

Assets need to meet or exceed applicable standards and function properly for a
business activity to be productive and its risks to be managed. Asset design and
integrity (including process safety) address significant risks of technical failure
and/or human error by elimination or risk control measures.

Purpose

To ensure assets are designed and constructed (or selected) to be suitable for
their purpose/task. They should then be operated, inspected and maintained to
achieve and sustain robust standards of integrity and performance throughout
their lifecycle.

Expectations

E6.1 Baseline information and results of risk assessments are used as input
to location, design or selection decisions.

E6.2 Criteria, specifications and standards for the design, construction/
selection, commissioning, modification and decommissioning of assets
and their associated facilities, equipment and materials are defined to
address risks and verify conformance throughout their lifecycle.

E6.3 Establish and maintain procedures to ensure assets, facilities and/or
equipment are operated within defined design and operating limits at
all times. Communicate this to staff that operate, maintain, inspect
and manage them.

E6.4 Processes are in place to identify and manage critical risk controls/
barriers to prevent a major incident.

E6.5 There are processes to maintain, replace, test, inspect, calibrate, certify
and verify performance of assets, facilities and equipment. These
activities are performed at frequencies appropriate to the level of risk,
and deviations from specified criteria are managed.

E6.6 Due diligence is applied when assets are acquired or divested.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

22

Operating Management System Framework © OGP–IPIECA

Element 7 – Plans and procedures

Plans and procedures comprise clearly defined requirements to ensure risks
are suitably managed and objectives can be met. Plans are also developed to
optimise performance and drive continuous improvement. They typically
describe what needs to be done at a relatively high level and may refer to
procedures for detailed instructions.

Depending on the issue, level of organisation and the audience (end-user)
procedures describe in detail how things are to be done to ensure accuracy and
consistency of approach when applying risk controls. They may include operating/
maintenance procedures, action plans, work instructions or other job aids.

Purpose

To establish how to prepare and document plans and procedures identified
as necessary to manage an organisation’s risks and opportunities. Plans and
procedures integrate the results of the risk assessments to prepare for executing
work and implementing risk controls/barriers.

Expectations

E7.1 Plans and procedures are established, documented and maintained in
accordance with identified legal and other requirements in line with
the risk level defined by the organisation and the required risk controls.

E7.2 Plans and procedures, including revisions, are subject to approval at an
appropriate level of authority.

E7.3 Plans and procedures are supported by guidance and training as
appropriate to enable effective implementation by competent resources.

E7.4 Processes are in place to ensure the latest version of an approved plan or
procedure is available at point of use.

E7.5 Contingency, emergency, crisis and continuity management plans, as
well as required resources, are in place with regular tests and drills,
including incorporation of lessons learned.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

5.
Risk assessment

and control

6.
Asset design
and integrity

23

Operating Management System Framework © OGP–IPIECA

Element 8 – Execution of activities

Safe, reliable and responsible execution of activities involves consistent
implementation of the plans and procedures (Element 7), and intervention
when a risk control/barrier proves ineffective or stated requirements are not
being met. To consistently meet specified requirements, adequate resources
(workforce and assets) will need to be appropriately prepared for the task
(including supervision, competence and fitness-for-work), together with a
culture of discipline.

Purpose

It is essential that activities and associated risk controls are consistently executed
with discipline by authorised and competent persons, as defined in the plans and
procedures. Each step of the execution of activities should lead to the desired
result and intervention should happen in a timely manner when required.

Expectations

E8.1 Processes are in place to prepare for activities and ensure operational
readiness and integrity of systems before commencing work, and to
confirm interfaces/handovers are established.

E8.2 When work is underway, processes are consistently applied to ensure
activities and tasks are executed as prepared.

E8.3 Suitable and sufficient supervision exists to confirm each activity and/
or task is executed in compliance with the plans and procedures and
delivers the expected outcome.

E8.4 A culture is maintained whereby everyone understands their
responsibility to “stop and Intervene” during an activity when a risk is
not adequately controlled.

E8.5 Feedback on performance and behaviour is sought and acted upon.
Good performance and positive behaviours are recognised, reinforced
and rewarded. Processes should be in place to manage inadequate
performance or unacceptable behaviour.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

5.
Risk assessment

and control

6.
Asset design
and integrity

24

Operating Management System Framework © OGP–IPIECA

Element 9 – Monitoring, reporting and learning

Successful implementation of an OMS depends on clearly understanding
whether or not risk controls/barriers are functioning well and operations are
delivering planned performance. This requires vigilant monitoring, accurate
and complete reporting, and insightful analysis of the data reported to produce
useful indicators and information for sharing and learning.

Purpose

The aims are to:
•	 Monitor effectiveness of the OMS and act on reliable and accurate data

from, for example, incidents, events, near misses, emissions, process
excursions, status of actions, inspections, observations, grievances, surveys
and non-conformances.

•	 Report data and information (e.g. leading and lagging indicators) that
provide a clear understanding of performance to meet both company and
stakeholder needs.

•	 Investigate events and analyse data and information to identify causes and
suitable actions to address weaknesses and opportunities for improvement.

•	 Actively seek positive learning from activities, feedback, innovation
and experience.

•	 Ensure immediate learnings and corrective actions are applied
and communicated.

Expectations

9.1 Processes are in place to monitor, measure, verify, validate and record
characteristics of operations and products to ensure implementation
and compliance with the OMS and achievement of its objectives.

9.2 Incidents, events and non-conformances (with actual and/or potential
consequences) are reported, recorded and classified to defined criteria,
and investigated to determine direct and underlying causes.

9.3 Processes exist to:
•	 learn from incidents, events and non-conformances from both

internal and external sources
•	 benefit from learning opportunities and good practices within the

organisation, the oil and gas industry, and from other public sources
•	 implement appropriate remedial actions (with application of MoC

as appropriate) to address event causes, strengthen risk controls/
barriers and prevent recurrence

•	 verify closure of actions or plans.

9.4 Processes define and establish leading and lagging key performance
indicators (KPIs) using measures designed to improve performance
and behaviours. KPIs are regularly reviewed to ensure they provide
meaningful information.

9.5 Monitored and reported data is reviewed to ensure quality in terms of
consistency, accuracy and completeness.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

25

Operating Management System Framework © OGP–IPIECA

Element 10 – Assurance, review and improvement

It is essential that those with accountability for the OMS seek assurance on
its implementation to deliver desired performance. They should assess the
strengths and weaknesses of the system via regular review to determine actions
for continuous improvement.

Purpose

To systematically assess and review the OMS to ensure effectiveness, suitability
and fitness-for-purpose is sustained and improvement plans are developed at
each level of the organisation.

Key aims include:
•	 To provide assurance to management and other stakeholders that the

OMS Expectations and related processes are properly understood,
implemented and executed.

•	 To review the effectiveness and adequacy of the OMS in controlling
significant risks associated with current and future activities.

•	 To embed improvement in the OMS from assurance findings, reviews,
investigations of incidents, and from events (Element 9) and weak signals
from any level of the organisation.

Expectations

E10.1 A documented, risk-based assurance process, including scheduled
independent audits, is established. It evaluates conformance with
Expectations; organisational capability; effectiveness of the OMS in
meeting objectives, stakeholder and business needs; and also identify
areas for improvement.

E10.2 Consolidated and interpreted performance information is prepared
for management review, internal and external benchmarking and
stakeholder communications.

E10.3 Data and performance KPIs are assessed to understand risk control/
barrier weaknesses and identify opportunities for improvement.

E10.4 Improvements based on assurance findings, lessons learned, and
internal and external good practices are planned, communicated and
embedded within the OMS to drive continuous improvement.

E10.5 Managers formally review the effectiveness and fitness-for-purpose
of the OMS. Identified improvement actions are planned and
communicated, with implementation tracked to completion.

1.
Commitment

and accountability

2.
Policies,

standards and
objectives

3.
Organisation,
resources and

capability

4.
Stakeholders

and customers

5.
Risk assessment

and control

6.
Asset design
and integrity

7.
Plans and
procedures

8.
Execution of

activities

9.
Monitoring,

reporting and
learning

10.
Assurance,
review and

improvement

 Elements

The
Fundamentals

Continuous
Improvement

Implementation

Risk
Management

Leadership

26

Operating Management System Framework © OGP–IPIECA

Glossary

Terms in bold are defined in the glossary. Text in grey provides additional
explanation or examples to support the definitions.

Accountability An individual’s formal acceptance of their obligation to
justify decisions, actions or outcomes.

 An accountable person (manager or worker) does not necessarily implement
the action or decision, but they should organize the implementation and
verify that the action has been carried out as required. OMS accountability
includes system ownership. This may involve responsibilities related to policies,
governance, systems, administration, implementation, performance monitoring
and review at the asset, business or corporate level.

Acceptable See risk acceptability

Activity Defined work of an asset, business or company that results
in specific, measurable outputs.

“Activities” in this guidance is a general term that may include individual
tasks or groups of tasks, or it may define entire operations, initiatives or
projects of the company. For the petroleum sector, example activities at the
company level include oil and gas exploration, drilling, production, and
processing, refining, and transport and marketing of products. Activities
should also be considered for all periods of the asset or business lifecycle – for
example, construction and decommissioning projects.

ALARP/ALARA “As Low as Reasonably Practicable” (ALARP) is a commonly
applied, judgement-based, principle to assess whether risk
controls/barriers are sufficient. It recognises the concept of
proportionality between costs and efforts expended, and risk
reduction benefit. “As Low as (is) Reasonably Achievable”
(ALARA) is based on similar principles to ensure the
residual risk will be as low as reasonably practicable.

The principle recognises that it is generally not possible to eliminate risk
entirely, but it aims to demonstrate that the risk of an activity has been
reduced to a level acceptable to stakeholders. To reduce a risk to a level ”as
low as reasonably practicable” represents the point where the time, trouble,
difficulty and cost of further reduction measures become unreasonably
disproportionate to the additional risk reduction obtained. The UK HSE
has produced extensive guidance on ALARP, including “Principles and
guidelines to assist HSE in its judgements that duty-holders have reduced risk
as low as reasonably practicable” http://www.hse.gov.uk/risk/theory/alarp1.
htm. In the United States of America, ALARA is almost exclusively used in
the field of radiation protection and is defined in Title 10, Section 20.1003 of
the Code of Federal Regulations (10 CFR 20.1003).

Aspect Identified part of an organisation’s activities, products or
services that can interact with the environment, and with
the potential to result in an impact.

Aspect is a commonly used term in relation to environmental risk and a
defined term within the ISO 14000 series of standards.

Assessment An evaluation or audit of an activity or asset to determine
whether performance objectives have been achieved or
OMS expectations correctly implemented.

27

Operating Management System Framework © OGP–IPIECA

Asset An identifiable resource with intrinsic financial value that
is owned or controlled by the company and which provides
benefits to its stakeholders.

 For the OMS, only tangible assets are relevant. A company may operate
assets that are wholly owned or partly owned through joint ventures or
other arrangements. Typically, an asset is a facility, or group of facilities,
and may comprise land or sea acreage, buildings, plant, engineered
structures, hardware or software, fixed or mobile equipment, vessels,
aircraft and road vehicles, terminals, pipelines, offices or retail outlets.

Assurance The cumulative outcome of processes, including
assessments, audits, performance reporting,
benchmarking, reviews and learning. The processes provide
confidence and confirmation that an OMS (or any part of an
OMS) is achieving its purpose and expected performance.

Audit A formal, scheduled evaluation of an activity or asset with
pre-determined objectives, criteria and protocols to test
compliance against OMS expectations, implementation
and/or performance.

Audits vary in extent of independence and impartiality. This depends on
whether the assessment is performed locally within an activity or asset
based on “self-assessment”; by auditors appointed internally from other
parts of the organisation; or by third party auditors who are external to the
company (imposed, invited).

Authority A person with appropriate competence who is formally
granted the power to make judgements and take decisions on
technical or resource issues within a defined scope.

Barrier A risk control that seeks to prevent unintended events from
occurring, or prevent escalation of events into incidents
with harmful consequences.

For process safety, further reference to barriers can be found in OGP
Reports No. 415 and No. 456.

BAT/BATNEEC “Best Available Techniques” (BAT) and “Best Available
Techniques Not Entailing Excessive Costs” (BATNEEC)
are based on commonly applied, judgement-based principles
to assess whether risk controls/barriers are sufficient to
manage an environmental impact.

BATNEEC was introduced with the European 1984 Air Framework
Directive and is only one example of commonly applied, criteria-based
approaches to manage environmental risk towards acceptable levels.
Principles are generally regulatory-based and include Best Available
Control Technology (BACT), introduced by the US EPA, or Best Available
Technology (BAT), introduced in Europe by OSPAR.

Benchmarking A process of assessing relative performance against
a group of peers.

Board A body of elected or appointed individuals who jointly
govern the activities of the company.

The board is normally the highest authority for management of the
company. The authority is conferred on the board by the shareholders or
owners of the company who set articles constituting the responsibilities,
rules and limitations within which the board operates.

28

Operating Management System Framework © OGP–IPIECA

Business A collection of assets with similar or related activities that
form a managed part of the company’s organisation.

Types of business included in the scope of this guidance include
exploration, production and development businesses (often referred to as
“upstream”); and oil refining, petrochemical, gas processing, logistics and
retail businesses (often referred to as downstream).

Capability The collective expertise and capacity of the workforce to
perform activities within an asset, business or company.

Company A public, private or national legal entity comprising a
business or group of businesses, including consolidated
affiliates/subsidiaries.

Competence/
Competent

The combination of skills, experience and knowledge of
a manager or member of the workforce that has been
confirmed through assessment.

Competence is assessed for an individual in a post that has a clearly
defined profile setting out the job requirements. Competence is regularly
re-assessed with a frequency determined by the criticality of the role.

Compliance Confirmation that a defined requirement has been met.

Requirements may be defined within policies, regulations, laws, management
systems, specifications, rules, codes, standards, processes or procedures.

Conformance Evaluation of how well something such as an activity, action,
asset, project or product adheres to defined requirements.

Requirements may be defined within policies, regulations, laws,
management systems, specifications, rules, codes, standards, processes
or procedures.

Consequence A quantitative or qualitative measure of an adverse or
beneficial outcome from an activity.

Consequences could include harm to people, impact on the environment,
effects on health, societal impacts, non-conformance to quality standard,
security breaches, damage to property etc. Consequences may be “actual”,
resulting from an outcome such as an incident or exposure, or they may be
“potential”, based on an outcome that could have occurred for the same
activity but with a variation in circumstances.

Continuous
improvement

An ongoing effort to achieve better OMS performance
by application of a systematic process of planning future
activity based on results and feedback from prior plans.

Contract(s) An agreement between two parties by which both are
bound in law.

Contractor An individual or organisation performing work for the
company, following verbal or written agreement.

“Sub-contractor” is synonymous with ”contractor” as applied in this document,
so includes an individual or company performing work under contract to either
the company or another contractor for the benefit of the company.

29

Operating Management System Framework © OGP–IPIECA

Corporate The highest management level within a company’s organisation.

The corporate level includes executive management and functional
departments with support responsible for activities specific to operating
the whole company.

Critical A term used to categorise or classify activities, processes,
facilities, equipment, components and jobs where associated
risk in the absence of controls is beyond the acceptable level,
including risk of major incidents.

Culture The product of individual and company values, attitudes,
competencies and patterns of behaviour within its organisation.

The culture of an organisation reflects its commitment and approach to
effective risk and operating management.

Customer A stakeholder who is the purchaser or recipient of a service
or product from the Company, either directly or indirectly.

Due diligence A series of investigative steps providing assurance that
reasonable precaution has been taken to manage risks related
to an asset or activity. In the oil and gas industry, due
diligence processes are commonly applied before acquisitions
or divestments of assets.

Effect A discernible change on people, flora or fauna resulting from
workplace, environmental, social or economic conditions,
exposures or other circumstances.

The terms effect and impact are similar. Impact is typically used when the
outcome relates to a specific environmental aspect of an activity. Effect
is often used in terms of health or social outcomes that may result from
multiple sources of the change.

Element A sub-division of the OMS Framework that groups the OMS
Expectations under a generic purpose.

Company systems can be structured using different or additional Elements
to align with their management approach, organisation and activities.

Employee An individual on the payroll of a company, including
corporate and management personnel.

An individual employed under a short-term or part-time contract is
considered an employee provided they are paid directly by the company.

Event An unintended or uncontrolled outcome of an operating
activity that has, or could have, contributed to harmful
consequences to people, property or the environment.

Expectation In this report, an Expectation is a statement within an
OMS Element that describes an anticipated outcome of
OMS implementation.

Expectations are auditable for the purpose of OMS review. A company’s
OMS should clarify whether an expectation is a current requirement, a
performance objective or a future aspiration.

30

Operating Management System Framework © OGP–IPIECA

Facility Part or all of a tangible asset that comprises single or
multiple-engineered structures and equipment to execute an
activity at a specific location.

Fundamental In this report, a Fundamental is a characteristic of an
operating management system that is essential to the
effectiveness of every part of the system.

Hazard An object, physical effect or condition with the potential to
harm people, the environment or property.

Impact An outcome affecting people, the environment or property,
whether adverse or beneficial, resulting from an asset or
project’s activities, products or services.

Implementation The execution from initiation to completion of a planned
activity, action, process or practice to meet an objective.

Incident An event or chain of events that has resulted in harmful
consequences, such as injuries, illnesses, property damage or
environmental impact.

Indicator Information or data that provides evidence of a company’s
OMS performance, including the strength of risk controls/
barriers and progress against objectives.

Integrity The consistent design, construction and maintenance of
assets and activities to achieve safe and reliable operations
and products.

Job An operating activity or any distinct task within it.

Key performance
indicator

A term used when an indicator has been established by a
company for consistent application and aggregation at all
levels of the organisation, and for periodic performance
review by managers at these levels.

Leader Any workforce member who influences or directs the
actions of others.

Lifecycle Multiple and consecutive business phases that span the
entire period of an asset or project’s activities from
conception to closure.

Typically, oil and gas businesses experience lifecycle phases that include:
technology research to access to new resources through exploration; the
design and construction of facilities; start-ups, normal operations and
shutdowns; the transportation of hydrocarbons to market as oil, gas or
refined products; and when facilities are decommissioned at end of life.

Likelihood The probability of a specified outcome (consequence) of an
activity actually or potentially occurring.

Location A geographical site, area, country or region where an activity
is taking place or an asset is situated.

31

Operating Management System Framework © OGP–IPIECA

Major incident An incident that has resulted in multiple fatalities and/or
serious damage, possibly beyond the asset itself.

Typically initiated by a hazardous release, but may also result from major
structural failure or loss of stability that has caused serious damage to
an asset. The definition is intended to incorporate terms such as “major
accident” as defined by UK HSE).

Management The formal control and direction of activities within an
organisation (also managed).

Management is carried out under a company’s governance by the board
who appoint one person – the managing director (MD) or chief executive
officer (CEO) or equivalent – to have the accountability and authority
for operating decisions within the company within a defined scope and
limitations. The MD or CEO delegates parts of their accountability and
authority to the managers of the organisation. The MD or CEO is normally
accountable for assuring the board that systems of internal control are in
place, including the OMS or other equivalent.

Management
system

A systematic and documented framework of processes used by
the managers and the workforce at all levels in a company’s
organisation to plan, direct and execute activities.

structured and documented set of interdependent practices, process and
procedures used by the managers and the workforce at every level in a
company to plan, direct and execute activities.

Manager An employee of a company with a specific role in the
organisation who is accountable for control and direction
of an activity and the workers executing the activity.

MoC The management of change (MoC) process identifies risks
arising from changes. It manages these risks before and
during execution of the changes, thus ensuring they do not
inadvertently increase risk from existing or new conditions,
hazards, impacts, exposures or threats.

MoC can apply to process changes (hardware or process conditions),
procedural changes and organisational changes. The process includes steps
for review and authorization prior to implementation, as well as steps to
ensure that the change is communicated and pertinent documents are kept
up to date.

Monitor The observation, tracking or measurement of activities
resulting in recorded data or information for assessment of
operating conditions, status or performance.

Non-conformance An unacceptable deviation or a failure against internally or
externally defined specifications or requirements related to a
product, service or process.

Specifications or requirements may be defined internally through the
management systems, standards and other requirements of the company; or
externally, typically by regulatory bodies, customers or other stakeholders.
A non-conformance normally results in the need for corrective action.

32

Operating Management System Framework © OGP–IPIECA

Objective A statement of intent to accomplish a specified outcome.

Objectives should be specific, measureable, achievable, relevant and time-
bound (SMART). Targets are objectives with a specific numerical intent
and fixed timescale for completion.

Offset Measureable outcomes resulting from actions designed
to compensate for significant residual impacts arising
from project development and persisting after appropriate
prevention and mitigation measures have been taken.

Adapted from the definition of “Biodiversity offsets” in Business and
Biodiversity Offsets Programme (BBOP) Glossary. 2nd ed. Washington, D.C.:
BBOP, 2012. Available from http://www.forest-trends.org

Operating The design, implementation and control of activities that
convert resources into products and services to fulfil a
company’s business strategy. The word ‘operating’ refers to
the entire lifecycle of a company’s activities and products.

 An OMS should cover all types of business activity. The word ”operating”
refers to the entire business lifecycle: from technology research to access
to new resources through exploration; during design and construction
of facilities; through start-ups, normal operations and shutdowns; when
hydrocarbons are transported and brought to market as oil, gas or refined
products; or when facilities are decommissioned at end of life.

Operations A general term for any activities or assets where
operating occurs.

Optimization Application of OMS processes to improve activities as an
enabler of higher output or efficiency versus input.

While an OMS is primarily considered as a framework to manage risk, an
objective of OMS is also to improve the benefits for stakeholders, including
the commercial success of the company.

Organisation An unambiguous and structured description of how a company
is sub-divided and managed for the purpose of operating.

The organisation is typically depicted as a series of inter-related charts. They
comprise a hierarchy of divisions, sections, departments and other terms
to indicate how the company’s assets and workforce are grouped and to
identify the manager with accountability for each part of the organisation.
Organisation of companies varies greatly and can be complex, but in this
guidance it is assumed that the structure broadly comprises corporate,
business and asset levels.

Partner/
partnership

A third party that has agreed to cooperate with a company
to advance their mutual interests.

A partnership may be based on a commercial agreement between two
companies (such as a joint venture) or it may be based on sharing of inputs
towards a non-financial societal or environmental objective.

Performance Within the context of the OMS, the effectiveness of
accomplishing activities measured against communicated
policies, standards, objectives and expectations.

Performance may be assessed quantitatively (e.g. using KPIs) or
qualitatively, based on the informed judgement of others, such as managers,
leaders, members of the workforce or stakeholders. Performance assessment
may be applied at different levels of the organisation, including individuals
or teams, or assets or the entire company.

33

Operating Management System Framework © OGP–IPIECA

Plan/planned A set of intended actions, including timescales and
resources, required to achieve an objective.

Policies High-level statements that define general principles or rules
about how a company operates.

 Policies generally outline commitments and limitations applied to the
company overall and are supported by other documents, such as codes of
conduct for individuals or standards related to activities.

Practice A conventional or commonly applied method or approach
that has been demonstrated to achieve one or more
described outcomes.

A practice is generally not as prescriptively defined as a process and may
offer flexibility or is generic in terms of method, approach and outcome.

Procedure A documented sequential description of the requirements to
successfully accomplish a designated task or activity.

Process A defined series of repeatable tasks, methods or actions to
systematically achieve a purpose or specific objective.

Product An oil and gas-derived material output from the company’s
activities for supply by the company to its customers.

Project A planned activity undertaken within a limited or fixed
duration to achieve a specific objective, often involving
design and construction to create or develop an asset.

Quality A relative judgement on whether the features and
characteristics of something – such as a product, service,
asset, activity or project – meet stated needs or requirements.

Residual risk The amount of assessed risk that remains after risk controls/
barriers have been fully implemented to reduce and mitigate
a risk.

Resource Commodity, service, workforce or asset that is sourced or
supplied to meet the needs of activities to generate products.

Responsibility A clearly described requirement of an individual’s job.

Review A process of understanding reported outcomes and
assessments of activities with the purpose of learning how
to improve performance.

An insightful review takes into account a range of different inputs and
signals by identifying and understanding change in reported KPIs,
management observations, productivity, workforce feedback, audit
findings, culture surveys, employee retention, external learnings and
many other factors. Effective reviews involve managers with sufficient
accountability and authority to put learning into action.

Risk The product of the chance that a specific adverse event will
occur and the severity of the consequences of the event.

34

Operating Management System Framework © OGP–IPIECA

Risk acceptability In this report, a business judgement process that enables
management decisions to be taken at an appropriate level
in the organisation. Decisions should be based on pre-
determined criteria to characterise risks that acknowledge the
level of residual risk of a threat, impact or consequence.

Risk acceptance A position taken by the company and/or its stakeholders
that an action or activity should continue after consideration
of any residual risk.

Risk assessment A process that provides a consistent and comparable
evaluation of the relative level of different risks introduced
by company activities.

Risk control A barrier implemented within an activity designed to
eliminate or mitigate a risk or range of risks.

A risk control may take the form of “hard” barriers based on engineered,
physical solutions to prevent or avoid a risk, or “soft” barriers relying on
compliance with operating plans, procedures and competence of the
workforce. Normally, multiple risk controls or “layers of protection” are
implemented to achieve risk acceptance.

Risk register A complete list of risks for a company, business, asset or project.

Each risk in the register is normally briefly described and then, using
a common process, characterised in terms of factors such as potential
consequences, likelihood, priority or ranking, risk controls/barriers,
residual risk type/classification, actions underway, review date and owner.

Services Provision of purchased support to a business activity by a
contracted individual or organisation.

A service is an intangible commodity in that it involves supply of beneficial
and consumable resources (often technical support) to a client company,
but does not normally involve the supply of physical products or goods.

Significant risk A risk that has been assessed as requiring risk controls/
barriers to reduce that risk to an acceptable level.

It is an important judgement for a company to determine which risks
are considered “significant”. This may be based on its process and criteria
for risk acceptability. Significant risks may also have assessment and/or
controls defined and/or required through regulatory compliance.

Stakeholders People who affect, or who are affected by, the operating
activities, products, services and/or assets of the company.

Stakeholders include employees, customers, communities, contractors,
suppliers, shareholders, partners, governments, regulators, the general public,
advocacy groups, industry associations and non-governmental organisations.

Standard Documented requirements, rules or instructions that
support company policies in relation to specific activities or
to address specific risks, threats or impacts.

Supplier An organisation paid by the company under contract to
provide goods, services or other resources.

35

Operating Management System Framework © OGP–IPIECA

System A set of interacting or interdependent elements forming an
integrated process to manage an activity.

The OMS is termed a “framework”. It provides a structure to organize all
a company’s operating systems and other sub-systems, such as procedures.
The OMS Framework applies to all levels of an organisation, but each level
may add additional systems and sub-systems to manage risks specific to its
activities, creating a “local” or “asset” OMS.

Task Specified work undertaken by the workforce that is part of
an activity.

Tasks are often specified as part of job requirements or as part of a
procedure or plan.

Third party An individual or organisation with no business relation
with the company.

Threat A security vulnerability/risk resulting from an informed
intent (such as terrorism) to inflict harm or loss.

Threats are controlled through protective countermeasures (barriers) to
minimise vulnerability and risk exposure.

Value chain Interlinked activities of the company, suppliers, customers
and other stakeholders that convert inputs into beneficial
outputs (i.e. products).

Mapping a company’s value chain can support understanding of risks and
help set boundaries when considering impacts of activities. For an oil and
gas company, the value chain refers to the full lifecycle of its products,
including the processes of extraction, production, refining, marketing,
consumption and disposal/recycling. Stakeholders in the input side of
the value chain include suppliers and contractors – the “supply chain”.
Stakeholders in the output side include the “customer chain”, which may
include resellers, retailers and consumers.

Vulnerability An object, condition or circumstance with the potential for
an adverse, harmful or damaging outcome.

Vulnerability is a general expression for more specific terms such as a
hazard, effect, impact or threat related to activities, assets or projects.

Weak signal A concept referring to the process of scanning for
discontinuities, observations or pieces of data that may
provide early warnings or signs of change.

In an OMS context, weak signals can provide early indicators of potential
safety, health, environmental, social or security issues, including unforeseen
risks, control weaknesses or a degradation in performance.

Worker An employee or contractor contributing to the overall
capability of the company.

Workforce A collective term for the human resources of the company,
including all employees and contractors, and all managers
and workers.

36

Operating Management System Framework © OGP–IPIECA

Abbreviations and acronyms

ALARP As Low as Reasonably Practicable

API American Petroleum Institute

BAT Best Available Techniques

BATNEEC Best Available Techniques not Entailing Excessive Costs

CCPS Centre for Chemical Process Safety

HSE Health, Safety & Environment

IPIECA Global oil and gas industry association for environmental
and social issues

ISO International Organization for Standardization

KPI Key performance indicator

MoC Management of change

OGP International Association of Oil and Gas Producers

OHSAS Occupational Health and Safety Assessment Specification

OMS Operating management system

PDCA Plan-Do-Check-Act

PSO Policies, standards and objectives

37

Operating Management System Framework © OGP–IPIECA

References

API RP75, 2004, Recommended Practice for Development of a Safety and
Environmental Management Program (SEMP) for Offshore Operations
and Facilities

BOEMRE, 2012, Safety and Environmental Management System (SEMS)
requirements for oil and gas companies

BSI, BS OHSAS 18001:2007, Occupational health and safety management
systems, British Standards Institution

BSI, PAS 55-1:2008 “Specification for the optimized management of physical
assets, British Standards Institution

BSI, PAS 55-2:2008, Guidelines for the application of PAS 55-1, British Standards
Institution

BSI, PAS 99:2012, Specification of common management system requirements as a
framework for integration, British Standards Institution

CCPS, 2007, Guidelines for Risk-Based Process Safety, Centre for Chemical
Process Safety

Energy Institute, 2010, High-level framework for process safety management
ISO 17776:2002, Petroleum and natural gas industries. Offshore production

installations. Guidance on tools and techniques for hazard identification and
risk assessment, International Standards Organization.

ISO 14001:2004, Environmental management systems – Requirements with
guidance for use, International Standards Organization

ISO 9001:2008 Quality management systems – Requirements, International
Standards Organization

ISO 31000:2009, Risk management – Principles and guidelines, International
Standards Organization

ISO 26000:2010, Guidance on social responsibility, International Standards
Organization

ISO 19011:2011 Guidelines for auditing management systems, International
Standards Organization .

ISO/IEC 27001:2013, Information technology—Security techniques –
Information security management systems—Requirements , International
Standards Organization & International Electrotechnical Commission

OECD, 2011, Guidelines for Multinational Enterprises OECD Publishing. http://
dx.doi.org/10.1787/9789264115415-en

OECD, 2012, Corporate governance for process safety: Guidance for senior leaders
in high hazard industries, Organisation for Economic Co-operation and
Development

OGP, 1994, Guidelines for the Development and Application of Health, Safety &
Environmental Management Systems, OGP-210 available from: www.ogp.org.
uk/pubs/210.pdf

OGP, 2012, Catalogue of international standards used in the petroleum and natural gas
industries OGP-362, available from: www.ogp.org.uk/pubs/362.pdf

UK HSE, 1997, HSG 65, Successful health and safety management” UK Health
and Safety Executive.

UK HSE, 2007, INDG417(rev1), Leading Health and Safety at Work—Actions
for directors, board members, business owners and organisations of all sizes
from the Institute of Directors and UK Health and Safety Executive

209-215 Blackfriars Road
London SE1 8NL
United Kingdom
Telephone: +44 (0)20 7633 0272
Fax: +44 (0)20 7633 2350

209-215 Blackfriars Road
London SE1 8NL
United Kingdom
Telephone: +44 (0)20 7633 2388
Fax: +44 (0)20 7633 2389

165 Bd du Souverain
4th Floor
B-1160 Brussels, Belgium
Telephone: +32 (0)2 566 9150
Fax: +32 (0)2 566 9159

Website: www.ogp.org.uk
e-mail: reception@ogp.org.uk

Website: www.ipieca.org
e-mail: info@ipieca.org

International

Association

of Oil & Gas

P r o d u c e r s

